

Perchlorate as an Example of Groundwater Contamination Arising from Dense Brines

James R. Hunt

University of California at Berkeley

Based on the Ph.D. Thesis of

Tracey C. Flowers

Currently at Exponent, Inc.

Research Supported by

University of California Water Resources Center

National Institute of Environmental Health Sciences:

Superfund Basic Research Program

Presentation Pathway

- Perchlorate as a brine
- Other contaminants present in brines
- Two field examples
- Brine transport processes – experimental
- Brine transport processes – predictions
- Return to field examples
- Summary

Ammonium Perchlorate: NH_4ClO_4

Released during production and rocket hogging out

Solubility: 180 g ClO_4^- /L

Saturated Fluid Density: 1.11 g/cm³

Largely non-reactive (tracer)

California Public Health Goal: 6 μg /L

Volume required to dilute saturated solution to Public Health Goal:

$$\approx \frac{180 \text{ g / L}}{6 \mu\text{g / L}} = 3 \times 10^7$$

Common Brine Occurrences

Occurrence	Source	Density [g/cm ³]	Cont.	Reported Conc.	MCL	Dilution Required
Acid Mine	H ₂ SO ₄	1.4	As	340 mg/L	10 µg/L	10 ⁵
Landfill Leachate	TDS	1.05	Vinyl Chloride	40 mg/L	2 µg/L	10 ⁴
Nuclear Fuel Reprocessing	NaNO ₃	1.5	⁹⁰ Sr	4 x 10 ¹⁰ Bq/L	10 Bq/L	10 ¹⁰
			¹³⁷ Cs	8 x 10 ⁹ Bq/L	50 Bq/L	10 ⁸
Solid Rocket Fuel	NH ₄ ClO ₄	1.11	ClO ₄ ⁻	180 g/L (solubility)	6 µg/ L	10 ⁷

Acid Mine

Landfill

Nuclear Fuel Reprocessing

Solid Rocket Fuel

Example 1: Olin Facility, Morgan Hill, CA

Perchlorate Occurrence (as of 6/15/04)

- California Public Health Goal and Action Level: 6 ppb
- 1,620+ wells sampled
- Sampling results
 - ND: 628
 - < 4 ppb: 377
 - 4 to 6 ppb: 352
 - 6 to 10 ppb: 237
 - > 10 ppb: 20

Example 2:

Hinkley, CA Natural Gas Compressor Station, Chromium Groundwater Plume, May 1988

Brine Transport: Emplacement

Brine Transport: Release

Hill's 1952 Stability Analysis

Criterion for Stable Displacement

$$\frac{kg(\rho_{bot} - \rho_{top})}{n\mu_D|U|} > \frac{\mu_R}{\mu_D} - 1$$

$$N_G > M - 1$$

Hill's Stability Diagram for Brines

Experimental Data on 1-D Miscible Displacement

Example Breakthrough Curves (T. Flowers thesis)

Normalized 1-D Dispersion from the Literature

Experimental Program

Freshwater

Brine

Column Properties

Diameter [cm]	Length [cm]	Permeability [10^{-8} cm^2]
3.2	97	93
5.8	98	92
5.8	96	353

Pulseless
Flow Pump

Sensor Block

Waste

Conductivity
Meter

Experimental Brines

Experimental Conditions

Experimental Results

Experimental Data, Higher Permeability Column

Experimental Data

Selected Experimental Data

----- Koval (1963) Asymptotic Prediction

Brine Transport: Emplacement

Brine Transport: Release

Geometry for Diffusion Controlled Release Model

Predictions of Downstream Concentration

Spill Geometry		
Spill Length	L	20 m
Aquifer Height	H	5 m
Confining Layer Depth	b	1 m
Velocity	U	1 m day ⁻¹
Porous Media Diffusivity	D_{mol}	0.009 m ² yr ⁻¹

Hinkley Chromium Plumes

1988

2002

Groundwater Elevation at MW-19, Hinkley, CA

Chromium in Groundwater at Hinkley, CA

Summary

- Dense brines are released into the subsurface
- Brines sink
- Brines mix
- Contaminants within brines are released slowly into flowing groundwater
- Source identification and control are essential

References:

Flowers and Hunt (2000) Perchlorate in the Environment, E. T. Urbansky, ed.

Flowers and Hunt (2007) Water Resources Research